From bursar to school business manager: an exploration of the evolving role

E.M. Wood

Senior Lecturer/Consultant, Institute of Education, 20 Bedford Way, London, UK, WC1H 0AL
Abstract
Between 2001 and 2010, the development and training of school business managers, in England, has been seen as a solution to some of the resource issues that emerged as a result of devolving management responsibilities to the site level. The outcomes of a longitudinal study, initiated in 1997, are used to explore the genesis and evolution of this emerging profession from the bursar in the independent sector to the business manager in state schools. Documentary searches, the first national surveys in this area, and interviews and focus groups are used to build a picture of how and why the role evolved in schools, the tensions of negotiating the boundaries of this chief operating officer’s role and the emergence of a qualified cadre of professionals new to the state sector.
Key words
Bursar; school business manager; site-based management; profession
Introduction

School can be represented as one class in one classroom with one teacher. On first sight the bursar has nothing to do with it but is responsible for building, maintenance, heating and lighting, provision of desks and chairs, purchasing of books, paying salary, collecting fees in independent schools, flogging uniform, feeding children in classroom. If none of these happen there is no learning. If even one doesn’t happen learning is damaged. (Grant-maintained, secondary school bursar, male, 1997)

The introduction of site-based management worldwide has resulted in the development of a new profession of education resource manager, important in facilitating learning and managing the school’s resources, as the opening quotation illustrates.

English schools were amongst the first to develop this role (O’Sullivan et al 2000). In the independent sector, ‘bursar’ was the preferred title and is still common. The term derives from the Latin for ‘bag’ or ‘purse’, suggesting a financial role. The role is modelled on bursars in ecclesiastical institutions. For example, meticulously kept bursars’ financial records survive for Fountains Abbey (Fowler 1918) and Durham Priory (Newman 2000) demonstrating the financial accounting aspect of the role, but the ecclesiastical bursar’s role also included resource management responsibilities that involved travelling to conduct business on behalf of the community as well as dealing with tenants and servants and making purchases on behalf of the monastery (McCann 1972, de Brakelond fl. 1173-1215). The ecclesiastical bursar was responsible to the prior/abbot (McCann 1972) and usually had a deputy as well as various attendants, minor officers and servants working for him (de Brakelond fl. 1173-1215). His position within the structural hierarchy of the monastery was, therefore, clear: he answered to the prior/abbot and managed ecclesiastical and lay staff in order to discharge his duties. Bursarship therefore, was a high status post central to the administration and management of the institution and requiring communication at all levels both within the institution and with the medieval equivalent of the local community and industry.

In the state sector, however, there has been a struggle for recognition of the role and its contribution. In particular, the title, ‘bursar’ is often interpreted as a principally financial role, often at a clerical level. Hence ‘school business manager’ (SBM) has been adopted as the preferred title as it better describes the breadth and level of the role.
This article describes how bursarship has evolved, from a high status male post in independent schools (Somervell 1935) to a complex variety of roles developed to address the specific requirements of both state and independent schools and their headteachers/principals and governing bodies/school boards (Southworth 2010). The longitudinal study informing this article, the first research in this field (O’Sullivan et al 2000), was initiated, in 1997 using a multiple method, indicative case study approach that included analysis of job descriptions, observations of bursars in their schools and interviews with thirty-four school bursars studying on the first bursars MBA. The initial study has since been supplemented, in 2000, 2004 and 2007, by the first national surveys of English and Welsh school bursars (all led by the author.) The surveys used a random sample of 2755 independent and state sector schools at all phases and included 15 city technology colleges, and latterly, academies. 1198 replies provided a response rate of 43% for the first survey. The second and third surveys were commissioned by the National College for School Leadership (NCSL), as part of baseline studies of school business management, and both featured reduced response rates of 23% (Wood et al 2004, Wood et al 2007). The surveys were part of a multi-method investigation that included analysis of Department for Education and Skills (DfES), local authority/school district (LA) and NCSL documentation. All three studies featured primary document, literature and website searches. The 2007 study also included interviews with key stakeholders and face-to-face and on-line focus group discussions. This wide use of data provided insights into SBMs’ responsibilities, relationships and status, and the impact of government intervention on the development of the role.

Bursars in the independent sector

At Westminster, the Headmaster was the chief executive and the Bursar was the finance director, with responsibility for financial management and for the non-academic functions such as catering and building maintenance. It looked like a clear division of responsibility, but in practice, it was nothing of the sort. The Bursar reported to the governing body; how far he came under the Headmaster's authority was never made clear. “I could complain to the bursar about the revolting chicken but I could not insist that he sacked the chef or spent more money on school food” (Rae, 1993 p. 388).
There is a long tradition of bursarship in English public schools, for example Winchester College has had a bursar who is a member of the governing body since 1394 (Organ 2010). The 1864 and 1868 Public Schools Acts, however, were the catalysts that established professional bursars in public and independent schools. The Acts set out conditions for the governance of public schools enabling the adaptation of original charters. The resulting increase in administrative and financial management responsibilities overwhelmed headteachers who looked elsewhere for the appropriate person to perform this role. Developments at Harrow School illustrate how the professional bursar’s role was established (Tyerman 2000). The first bursar was appointed to assist the headteacher with the management of the school fund, taking on financial responsibilities which were outside the headteacher’s expertise and too demanding of his time. Between 1888 and 1919, teacher and housemaster, Robert Somervell, adopted and consolidated the bursar’s role, taking control of the school’s financial and administrative business, acting as paymaster, raising fees to cover expenditure and selling estate when the school’s bank collapsed in 1898 (Somervell 1935). He worked closely with his colleagues who were always in and out of his office, was the headteacher’s confidante and the only staff member who collaborated with the school’s governors. He had the services of one secretary to support him despite the role being so demanding that it was normal practice for him to return to work after dinner and continue until bedtime.

It wasn’t until a hundred years later, in the 1990s, that increased availability of documents and literature provided further insights into the role and status of bursars in the independent sector. In particular, the dichotomous nature of the role is highlighted. The results of a 1993 survey of independent school bursars indicated that 75% of their positions were located between that of the headteacher and deputy-headteacher (vice-principal) in an executive, business management role (Rae 1993). Twenty-five per cent of the survey respondents, however, were little more than clerks with positions located below that of the deputy-head. Clerical bursars were more likely to be working in foundation or group schools where management expertise was drawn from a central office. They would keep accounts, liaise with others whilst developing the budget, ensure maintenance of facilities, provide financial information and some might line-manage caretaking and playground supervision support staff (Mortimore et al 1995). These bursars reported directly to headteachers.

Executive bursars were responsible for finance, support staff, estates and facilities. For most, this was their second or third career. They were invariably clerk to the governors, company secretaries and full members of the leadership team. Consequently, there could be tensions within the triumvirate of headteacher, chair of governors and bursar resulting in ambiguous role boundaries, as evidenced by the headteacher of Westminster School’s comment that a lack of clarity about the responsibilities and reporting requirements of the chief executive and marketing director (headteacher) and the chief operating officer and finance/administration director (bursar) could evolve into a ‘rivalry based upon jealousy or mutual distrust’ (Smith 1993 p. 23). Such a situation, where personalities and empire building superseded the educational focus, could lead to the resignation of one or both of these school leaders.
It is not surprising, therefore that the importance of bursars developing a synergistic relationship with their headteachers was raised in an address to the Independent Schools Bursars Association Conference in 1994 where headteacher, Mrs Joan Clancy, referring to the ice dancing champions, Torvill and Dean, also emphasized the ‘added value’ and strategic aspect of the bursar’s role.
You may feel 'added value' is not properly bursar's business. Of course it is bursar's business and I think costs are head's business. If heads and bursars do not make the whole of the school, its priorities, direction and aims their joint business, the misfortunes that await such a school will be deserved. Heads and bursars have to move like Torvill and Dean because we both face the music. (Boyd 1998 p. 388)
In the independent sector, therefore, a two-tier system emerged, where one group enjoyed an executive status whilst the other operated as accountants and clerks. The higher status role, although strategic, was less about strategic direction, which was the province of the headteacher, and more about strategic alignment of resources. A lack of clarity about the boundaries of their roles, however, could lead to tensions that might adversely affect the school, the headteacher and the bursar. In state schools, the same struggle to understand roles and boundaries was also taking place as they responded to the radical government initiatives of the second half of the 1980s and early 1990s.
The emergence of state school bursars in the late 20th century

I was invited to give a talk to the local church on this subject. There is no common title, no common job description; no-one does the same job. There is a wide difference from one school to another - and responsibility. We have no idea what the world is going to throw at us. (interview, locally-managed, secondary school bursar, female, 1997)
The 1988 Education Reform Act, which introduced local management of schools (LMS), was analogous to the 1864 and 1868 Public School Acts in advancing the profession of bursarship in the state school sector. As a result of the 1988 Act, schools were allowed to determine their own staffing requirements, including the balance of teaching and support staff, leading to an increase in the numbers of support staff to address administration requirements previously carried out by local authorities/school districts (LAs) (Bowe et al 1992).

It was not until site-based management had been established in state schools for 10 years, however, that the bursar’s role was explored in detail, although research at the start of the 1990s provided some insight into the role before LMS was introduced. The study of school associate staff by Mortimore et al (1995) included reference to bursars. They described the limited responsibilities of a female bursar who had been in post in a mixed comprehensive school in Northern England since 1979 when she was originally appointed as a bookkeeper. Her responsibilities were solely financial and mainly clerical, although she participated fully in the staff finance committee. She had no involvement with teaching or curriculum matters.
The first Lincoln national bursars’ survey added further information about this pre-1988 Education Reform Act role. It included responses from seventy-four bursars employed in state schools before LMS. Of those bursars who provided gender details, 3 were male and fifty-one female. Their responses further illuminated the bursar’s role. The men were headteachers and a deputy-headteacher with additional responsibility for resource management. One woman was also a headteacher and another was a deputy-headteacher. Analysis of the remaining responses suggests that female bursars, as described in the Mortimore et al study, were common in state schools. Thirty-eight of the women worked full-time but the remaining 13 were employed part-time. This information indicates that, before 1988, state schools employed part and full-time bursars who were mainly female and where a man fulfilled the bursar’s role they, like Somervell, might also be senior teachers.

This first survey also provided data relating to bursars’ responsibilities and activities. Of the pre-Education Reform Act bursars, 92%, including all headteachers and one deputy-headteacher, described their main activity as finance related. Other activities included maintenance of facilities, marketing, administration, personnel management and health and safety. For some of the women, responsibilities were entirely clerical, consisting of record keeping and typing. Management activities included budgeting, monitoring records and managing support staff. Only one bursar mentioned any leadership activity and this was in relation to leading and developing support staff. The diversity of this early role was summed up by a bursar as: ‘liaise with all staff regarding issues that occur’ (LA funded, secondary school, female) and a senior administrator expressed frustration at being the ‘co-ordinator of all niff naff trivia’ (LA funded, secondary school, gender withheld).

These state school bursars worked with a range of stakeholders within and outside school. They employed and managed support staff, had contact with pupils, provided information to teachers and worked with the headteacher: ‘assisting the headteacher in running the school and caring for the children’ (LA funded, primary school, administrator, female). Some occupied the dual role of bursar and headteacher’s personal assistant. A third of bursars had no formal contact with the governing body (school board), the remainder, however, provided advice, were clerk to governors and full members of the governing body or of one of its committees. There were similar relationships with the leadership team: bursars were either full members, members of management groups related to bursar duties, or attended meetings and provided advice when required. A third had no contact at all. They also liaised with the LA, parents, the community and other outside agencies. Therefore, despite the perceived clerical/financial aspect of the role, bursars were communicating with a wide variety of people inside and outside the school in the same way as their independent school counterparts.

Immediately prior to the 1988 Education Reform Act there is, therefore, evidence of a bursarial role, in state schools, held predominantly by woman. In contrast to the established role in independent schools, responsibilities, activities and relationships with school leaders and governors varied. The 1990’s, which established site-based management in state schools, witnessed the proliferation of bursars in state schools and further emphasized the diversity of the role.

As with the 1864 and 1868 Public Schools Acts, the increase in financial management and administration, as a result of the Education Reform Act of 1988, refocused headteachers’ and their deputies’ principal activities from managing the curriculum to prioritising the management of a school (Bowe et al 1992). Senior teaching staff were, therefore, faced with a choice of adopting private sector style director roles or appointing senior support staff to manage resources whilst they concentrated on learning and teaching. The dilemma was summed up by a deputy headteacher, in 1989, who saw the role of the head developing in two ways:

One would be a Head who is very much an administrator and site manager, who leaves the running of the curriculum to the deputy head and the management team and deals with the people who just run the establishment, and may be an entrepreneur, gets money to enable others to do the job. Or you may well get another scenario where the Head is the curriculum leader, and delegates the rest to a deputy head or bursar or site manager, I don't think you'll build up a head who can do both, I think the job is too big for one person to do. (Bowe et al 1992 p. 156)
During the 1990s, the emergence of grant-maintained (GM) schools, that had opted out of LA control, resulted in school leaders further rethinking the business management role as these schools received their funding directly from the government, employed their own staff and needed staff with improved resource management skills. Most schools replaced a deputy-head with a business manager and many included them on their leadership team (Funding Agency for Schools 1998). The bursar’s role became more entrepreneurial in relation to lettings and bidding for external funds and even primary schools employed bursars who had managerial responsibilities and line-managed support staff (Chastney Green 1995). A female, GM, secondary school bursar interviewed in 1997, describing her interpretation of the role, echoes the principle of added value suggested by Joan Clancy:

Someone who has a good working knowledge of traditional business skills…How that affects the education process and putting it all together. Not just financial and personnel. Making sure what we do together as a team achieves pupil expectation and vice versa…Measure of value for money. Can't do one in isolation.

Locally-managed (LM) schools retained their relationship with the LA resulting in greater role disparity across state schools. Additionally, some schools consolidated existing roles whilst others employed bursars for the first time. There was, however, agreement on the wide range of responsibilities bursars could adopt. The greater emphasis on financial management resulting from increased income into schools was acknowledged, as was the need to lead the increasing numbers of support staff (Markham 1990). Administration responsibilities were also highlighted, including initiating and organising computer systems, pupil administration, school transport, preparation of statistical returns and other general office duties (Rae 1993). Mortimore et al (1995) identified further responsibilities which included: buildings and grounds maintenance, security, health and safety, lettings, contract management and marketing, although roles varied as did the emphasis on particular responsibility areas within individual schools.

The studies by Mortimore et al (1995) and O’Sullivan et al (2000) provided insights into the types of stakeholders with whom bursars had contact during this period. The range included all school stakeholders to varying degrees. Relationships with teachers could be strained if the bursar was perceived as an interloper who made decisions that could impact pupils’ learning when they had no educational background. On the other hand they were also viewed as the responsive provider of information and used as an informal school counsellor. Bursars also provided a range of services to both the governing body and the leadership team, with some acting as clerk to governors whilst others were full members of one or both of these bodies, attending meetings or providing information as required. Some, however, had no contact with either body. Relationships with support staff varied from that of an equal to recruiter, line manager and support staff spokesperson. Markham (1990) also suggested that bursars needed to develop a good relationship with LA departmental staff and that they were well placed to take on a public relations role with local communities and industries. Once again, there are conflicting perceptions of the bursar, in this case, either as school counsellor, facilitator and communicator with a wide variety of stakeholders, or as an outsider with no understanding of education.
The most important relationship was with the headteacher, not least because there was the opportunity to misunderstand the requirements of this new role and boundaries had to be negotiated. Headteachers understood that they needed someone with a business approach who could put their plans into operation and relieve them and their deputies of administrative duties (Mortimore et al 1995, Markham 1990). This broad requirement, however, did not address the complexity of the role. Defining the boundaries between strategic, academic and financial planning was a problem that could only be resolved once the bursar was in post (Mortimore et al 1995). What was clear was that the provision of financial and management information to inform decision-making was a principal aspect of the role (Mortimore et al 1995, O’Sullivan et al 2000).

As responsibilities increased, during this period, in response to greater understanding of the requirements of site-based management, concern was expressed about the previous experience and training of bursars in these schools. Hall (1997) suggested that school secretaries might be faced with rising expectations and might eventually become finance managers who were members of leadership teams and consequently main policy-makers. A female, GM secondary school bursar interviewed in 1997 reflected on this evolution of the role and suggested that:

For too long the bursarial function has been carved out by the housewife’s choice. They have worked in school in different roles and as they became GM they were suddenly expected to carry out a broader function with little or no training or expertise…Bursars are trying to be professional. It is not women working at school to have holidays off.

There was a realisation that many, who had grown into the role, would now require extra training to enable them to function adequately in response to growing expectations, especially as they were managing budgets in excess of £1,000,000. The problem for bursars and their schools, however, was that school business management training that provided a progression of qualifications did not exist at the time (O’Sullivan et al 2000).

By the time the end of the twentieth century was approaching, therefore, the complexity of the bursar’s role in schools had increased. Although the larger independent schools employed professional, well paid, male bursars, in some state and most independent schools factors, such as the size of the school or type of funding the school received, contributed to a diversity of roles with part-time, female clerks at one end of the spectrum to full-time directors of the school’s resources at the other. O’Sullivan et al (2000) suggested that this diversity correlated with differing levels of school autonomy, proposing three ideal types of ‘administration manager’, ‘support service manager’ and ‘school business manager’ (Figure 1).
Figure 1 about here

In the least autonomous schools the bursars’ predominantly administrative role cast them as reactive clerks; in the most autonomous they could be proactive site leaders, while between the two extremes were those bursars supporting their schools as active systems’ managers. It would take government intervention at the turn of the century, to address the problems of ambiguous roles, added value and fragmented training opportunities.
From state school bursar to school business manager (1998-2010)

The role of Business Manager is essential. A Headteacher needs to feel confident that the Finances of the school are managed efficiently and effectively to ensure resources are directed towards raising standards. To raise standards we need to free up teachers to teach. We need support staff to carry out administrative, clerical and technical tasks and very importantly to advise us as to how new initiatives impact on the day to day running of the school (Headteacher, Specialist Engineering College, 2005)
In 1998, the School Standards and Framework Act established a new organisational structure for schools based on principles of self-management, fair funding, fair admissions, diversity and local partnership. Its implementation, in 1999, saw the abolition of GM schools and all schools became directly responsible for approximately 90% of their budget. This increase in autonomy for LM schools presented their headteachers with the same dilemmas previously encountered by independent and GM schools. This time, however, school leaders were also faced with a drive to improve standards. A House of Commons Report (1998) suggested bursars as a solution to the increased workload of school leaders when it stated that bursars were a ‘seriously under-utilised resource. Their potential contribution as senior managers has significant implications for the future role of the headteacher’.
This increased awareness of the potential of the bursar’s role, by central government, resulted in a spate of activities in 2001 which proved to be a pivotal year for state school bursars. On 1st June 2001, Estelle Morris (the Secretary for State for Education and Skills) suggested that trained bursars could contribute to the remodelling of schools.

I am clear that school bursars have an important role to play in helping to realise that vision. That's why I pledged to train 1,000 extra bursars during this Parliament. We need schools to look at the flexibilities available - to think radically and creatively about the use of support staff; to investigate opportunities for sharing resources with other schools; and to build new partnerships with other schools, the local community and business. Bursars can help their schools develop these new ways of working. They can apply their experience and expertise to a range of tasks, allowing teachers and headteachers to focus on their professional role and the job that they have been trained to do.

This statement, discussing the potential of bursars, was followed by the organisation, in September 2001, of a Bursars Development Group by the DfES to consider bursars’ roles and training needs. This group included representation from headteacher and support staff unions, the NCSL, the University of Lincoln and bursars’ professional associations. Finally, in December 2001, PricewaterhouseCoopers reported on a study commissioned by the DfES to identify the main factors determining teachers’ and head teachers’ workload and promote the most effective use of resources in school. In a discussion of bursarship, the study suggested that the existence of the post could provide the experience and drive necessary to balance what teachers must do and what other staff are able to do (PricewaterhouseCoopers 2001).
By 2003, the activities of 2001 had resulted in three outcomes. First, the National Agreement on School Workforce Reform signed in 2002 and the consequent Cutting Burdens initiative (DfES 2003a) incorporated the bursar’s role into their strategy of improving the work-life balance of teachers. Second, increased information, about bursars and their role in schools, was made available to headteachers and governors, through the Teachernet and Governornet websites. The document, ‘Looking for a Bursar’ (DfES 2003b) was also published in February 2003 providing information for headteachers and governors. It described the benefits of employing a bursar and included a modular job description with core, intermediate and advanced functions encompassing financial, human resource (HR), health and safety, facilities, information and communication technology (ICT), marketing and administration management roles. An annexe discussed the Certificate of School Business Management (CSBM) that had been piloted the previous year.

Third, the pilot CSBM was launched on 21st February 2002 by the NCSL, in response to Estelle Morris’ pledge to train 1000 bursars. By 2004, nationwide provision had been organised and Manchester Metropolitan University and Serco Learning had entered the field of bursar training. It was the first bursars’ programme to define their knowledge base, specifically address training requirements within their several responsibility areas and address the requirement for bursars to understand the education environment (NCSL 2003). The programme was designed to develop potential, new and inexperienced bursars to a level where they would be able to contribute effectively as school business managers (note the emergence of the term school business manager). The success of the CSBM and demand for an advanced programme resulted in the development and piloting, in 2003, of a diploma in school business management (DSBM) to improve bursars’ management and leadership skills. The DSBM was designed to enable expert bursars to understand and develop their professionalism and professional learning and to experience a genuine sense of ownership over managing and leading the learning environment (NCSL 2004).

In 2003 the NCSL also commissioned research that would provide baseline information to evaluate training of bursars and their professional contribution to, and impact on, education resource management. It provided further evidence of the characteristics of bursars and their roles and responsibilities in state schools and an opportunity to explore how the role had evolved over the previous four years (Wood et al 2004). A further study, commissioned in 2006, mapped the progression of the profession during the early years of the twenty-first century (Wood et al 2007).

The resulting reports indicated that almost all secondary schools and primary schools with over 500 pupils employed a bursar and that the percentage of headteachers carrying out this role, between 2000 and 2004, had fallen from 2.8% to 0.6%. The Annual Schools’ Census also indicated a steady percentage rise of SBMs. Initially, over a hundred job titles for bursars reflected the diversity of roles in schools, however, between 2000, 2004 and 2007, a shift in emphasis from administration to management titles was evident and, by 2007, ‘bursar’ and ‘school business manager’ were the most common titles. SBM is now the accepted title for the role, as evidenced, in 2009, by the renaming of the profession’s association as the National Association of School Business Management.
The reports also explored the effect of gender and qualifications on status and responsibilities. They confirmed that 80% of bursars in state schools were women and that they were more likely to have titles suggesting operation at administration level whereas men’s titles reflected a predominantly management role. In 2004, the survey data indicated a two-tier profession with men earning more and holding higher status titles and better qualifications. By 2007, men were still working in high status roles but women were closing the gap by improving their qualifications, demonstrating their professionalism and arguing for titles that represented their changing roles (Wood et al 2007), possibly as a result of the increase in training opportunities created by the NCSL’s SBM Development Programmes which now range from the National Qualification Framework level 4 CSBM to the level 7 School Business Directors’ programme.
During the first ten years of the twenty-first century there has also been an increase in the areas of responsibility assigned to SBMs. In 2000, data demonstrated that financial and HR management were the core responsibility areas with 43% of titles indicating a finance focus. By 2004, administration and marketing had also become core activities and the 2007 returns demonstrated an expansion to include risk management (Figure 2).
Figure 2 about here

Data also indicated that management information systems, and facilities and support services management would also become core responsibilities in most schools. Although the combination of responsibilities is unique to each school, SBMs agree that their principal responsibility is to support learning and teaching or to improve the learning environment, echoing the increasing focus, by the academic community, on leading learning (Leithwood et al 2004).

What I feel confident about is that my role is supportive to the teaching and learning roles in the school. I contribute to the conversation, offer thoughts and ideas, understand the decisions made and evaluate and cost the processes and resources to achieve the goal. I identify, work with and deploy the specialists required to complete the task to achieve the targets set. My role is not to educate, but to ensure the facilities (resources, equipment and staff) to educate are in place. (On-line focus group discussion, 2007)
SBMs have accepted and even embraced these increases in core responsibility areas and they are considering how they can delegate activities, chiefly at administration or clerical level, to make space for increasing demands from management and leadership activities across these responsibility areas.
Our deputy stepped down last year and I have taken on more of their role since. I take responsibility for all of the aspects covered in the CSBM, reporting back to the Head when necessary but dealing with most of it without referral. We are now an extended school open 51 weeks a year and I have gone onto a full time contract to provide management cover in the holidays. I also run the extended school & preschool as a business separate to the school with a turnover of £200,000+ providing a further source of income and ensuring rising roll numbers for the school. (On-line focus group discussion, 2007)
The national surveys confirmed this repositioning in levels of activity, indicating a shift from 60% administration, in 2000, to a greater balance across administration, systems management, HR management and leadership, in 2007, (Figure 3). In particular, SBM’s were building capacity to address requirements for the increased reporting of management information, in their roles as leadership team members.
Figure 3 about here

Despite many examples of effective deployment of SBMs, currently evidenced in demonstration projects sponsored by NCSL, there is evidence of frustration amongst a significant number who are not being deployed to make best use of their skills (Manchester University 2010). In particular, their ability to enable optimal resource management and support the learning environment is not achieved without the support of the headteacher. Observations, stakeholder interviews and focus group discussions all established that headteachers and SBMs need to communicate regularly in order to align the headteacher’s vision with resources available, and for the SBM to determine how best to provide the support required by the headteacher. SBMs who have successful working relationships with their headteacher list mutual trust, respect, professionalism, discretion and sensitivity as essential in developing a mutually supportive role as illustrated by this response in an on-line focus group discussion (2007): ‘The Headteacher and I work very closely together, and are an effective team. For that to happen there must be mutual trust and professional respect.’
2011 was the tenth anniversary of Estelle Morris’s announcement to train 1000 bursars, and it is interesting to note that her identification of an untapped resource has resulted in increased capacity building, in schools, in terms of resource optimisation. A further outcome has been the development of a profession, flexible enough to accept new responsibilities and embrace a training programme that has seen more than 6,000 successful completions since 2002, upskilling a significant percentage to enable operation at management and leadership level (NCSL 2009).
Conclusion

I hope you, the first graduates of the Diploma of School Business Management, will be change agents, not just in your schools but in the wider school community...So please go forth from here and help your schools to prosper. Show what is possible when stable budgets are coupled with professional management. (Sir David Normington, the permanent secretary for education in his speech to the first graduates of the DSBM, 2004.)

Over the past 150 years, in response to increasing statutory demands that overloaded headteachers with additional financial and administrative burdens, bursarship has evolved and developed first in independent schools, then in the state sector. The role has transformed from that of accountant and administrator to the modern-day school business manager focussed on adding value by aligning resources to support the school’s strategic direction and improving information to all its stakeholders. The relationship with the headteacher and other senior leaders is central to their ability to meet these demands and increasingly, SBMs are becoming contributing members of leadership teams to enable them to do so.

The variation in status levels is a peculiarity of this profession. Initially, bursarship was a high status profession where the incumbent could expect to become the leader of the institution and this has remained the case in the independent sector, especially if the bursar was originally a teacher. In the state sector, however, bursarship was subject to a fall in status due, in part, to the role evolving from that of a part-time secretary. Over the last ten years, as a result of the national training programme and increased awareness of the importance of the role in supporting resource management requirements in schools, the SBM, in the state sector, has begun to be recognised as a professional, with some aspiring to progress to headship.
Considering the complexity of the role, it is not surprising that it has been difficult for headteachers to define their requirements and articulate how SBMs can add value to the school. SBMs and those who work with them are still in the process of developing, understanding and promoting the role. The essence and vision of the role, however, is summed up by a female, GM, secondary school business manager interviewed in 1997 who suggested that SBMs needed to understand the educational environment in order to provide targeted support for the school. She stated that the SBM should be:

A full member of SMT [senior management team]. Receive a salary equivalent to deputy. Should not be concerned with just finance. Rename to director of resources. Premises, support all support functions and support staff, finance, and admin. Should not be clerical assistant. Should add value to students' education. Should allow teachers to do what they were trained to do. Could be a leader of the school with experience. Should have gained shadowing experience of a teacher and a student to understand what the organisation is about from the ground level.
In the current circumstances, where schools are likely to receive reduced budgets, the evolution of the SBM role is timely in meeting the increasing pressures to optimise resources and to find new approaches to school leadership.

Notes on the Author
Elizabeth is a senior lecturer/consultant in the London Centre for Leadership in Learning, Institute of Education. She has been researching school business managers in a longitudinal study, since 1997. She was the principal researcher on the first indicative case-study of school bursars and then designed and carried out the first national survey on school bursarship in 1999. She has completed follow-up surveys in 2003/4 and 2006/7 as an element of multi-methodology base-line research projects into school business management for the National College for School Leadership (NCSL). Elizabeth has worked with, and was seconded to the NCSL to co-design, develop, co-author and pilot school business management programmes. She co-wrote the first bursars book: ‘From Bursar to School Business Manager’ with Fergus O'Sullivan and Angela Thody and shares her findings and the evolution of her thinking about the contribution of school business managers by presenting at conferences and writing articles for journals. She has presented at conferences in the UK, US and Jamaica.

References

Bowe, R., Ball, S.J., and Gold, A., 1992. Reform of education and changing schools: case studies in policy sociology. London: Routledge.

Boyd, R., 1998. Independent schools: law, custom and practice. Bristol: Jordans.

de Brakelond, J., fl. 1173-1215. Chronicle of the Abbey of Bury St Edmunds, translated with an introduction and notes by D. Greenway & J.Sayers, (1989). Oxford, New York: Oxford University Press.
Chastney Green, J., 1995. The finance function in grant-maintained schools, in H., Green, ed., The school management handbook. London: Kogan Page.

Department for Education and Skills [DfES] 2003a. Raising standards and tackling workload: a national agreement. DfES: London.
DfES, 2003b. Looking for a bursar. London: DfES.

Fowler, J.T., ed., 1918. Memorials of the Abbey of St Mary of Fountains III. Surtees Society.

Funding Agency for Schools, 1998. The use of support staff in schools. York: Value for Money Unit.

Governornet, available at: http://www.governornet.co.uk/, [Accessed 2003].

Hall, V., Management roles in education, in T., Bush, and D., Middlewood, eds., Managing people in education. London, Paul Chapman.

House of Commons [HoC] 1998. Ninth report: the role of headteachers, session 1997-8. London: HMSO.

Leithwood, K., et al. 2004. Review of research: how leadership influences student learning. New York: Wallace.
McCann, J., ed., 1972. The rule of St Benedict. Steed and Ward.

Markham, J., 1990. The role of a bursar, School governor, Nov/Dec, 12-14.

Morris, E., (2001) Professionalism and trust: the future of teachers and teaching. Speech presented to the Social Market Foundation, November 2001.
Mortimore, P., Mortimore, J., and Thomas, H., 1995. Managing associate staff: innovation in the primary and secondary schools. London: Paul Chapman.

National College for Leadership of Schools and Children’s Services [NCSL], 2003. Certificate of school business management handbook. Nottingham: NCSL.

NCSL, 2004. Diploma of school business management handbook. Nottingham: NCSL.

NCSL, 2009. School business management programme: impact and evaluation report 2007–2009. Nottingham: NCSL.

Newman, C.M., 2000. Employment on the Priory of Durham estate, 1494-1519: the priory as an employer, Northern history, XXXVI, 1, 43-58.

O’Sullivan, F., Thody A., and Wood, E., 2000. From bursar to school business manager: reengineering educational resource management. London: Financial Times Pitman.

Organ, W., June 2003. Personal communication.

PricewaterhouseCoopers [PWC], 2001. Teacher workload study: final report. PWC: London.
Rae, J., 1993. Delusions of grandeur. London: Harper Collins.

Smith, D., 1993. The head and the bursar, in P., Anthony, and R., Pittman, Head to head: How to run a school: fifteen HMC heads offer their advice. 2nd ed. Saxmundham: John Catt Educational Ltd.

Somervell, R., 1935. Robert Somervell for thirty-three years Assistant Master and Bursar at Harrow School. London: Faber.
Southworth, G., 2010. School business management: a quiet revolution. Nottingham: NCSL.
Teachernet, available at: http://www.teachernet.gov.uk/wholeschool/remodelling/bursars/, [Accessed 2003].

Tyerman, C., 2000. A history of Harrow School 1324-1991 Oxford: Oxford University Press.

University of Manchester, 2010. School business manager demonstration project evaluation study, University of Manchester: Manchester.

Wood, E., et al., 2004. Baseline study of school bursarship. Nottingham: NCSL.
Wood, E., et al., 2007. The baseline study of school business managers. Nottingham: NCSL.
PAGE
1
Correspondence: e.wood@ioe.ac.uk

